D 742655 Tesk A5873J-8298-0109 Contract DAAJ01-70-C-0171 (16) USAASCOM Technical Report # IMPROVED MANUFACTURING METHOD FOR PROCESSES FOR SUPER FINISHED SPUR AND HELICAL GEARS Pinal Laport By Neil De Bruyne U.S. ARMY AVIATION SYSTEMS COMMAND P.O. BOX 209 ST. LOUIS, MISSOURI 63166 1,000 (1264) 11 (1744) A1 1,1 (1 1764) 1, (14 1) 124 #### SUMMARY This report presents the results of an experimental program which evaluates the scuffing resistance properties of a conventional (AISI 9310) and an advance high hot hardness steel Vasco-Jet 1000-2) gear material when various surface treatments and methods of surface finishes are used. The program consisted of manufacturing roller and spur gear test specimens from the two materials. Evaluations of surface treatments were conducted utilizing both rollers and gears that were carburized and ground, carbonitrided and ground, and then black oxided and silver plated. The evaluation of methods of surface finishing consisted or ground, ground and honed, ground shot peened and ground, ground shot peened and honed, ground and harperized, and ground shot peened and harperized. These methods were all applied at the same surface finish level. In addition, the effect of various amounts of involute tip relief was evaluated utilizing the AISI 9310 gears. Results of the test program are as follows: ## 1. Material Effects Vasco-Jet 1000-2 shows a significant increase in resistance to scuffing over AISI 9310 material. This increase, when using ground carburized gears, amounts to approximately 85%. #### 2. Surface Treatment Effects Silver placing of AISI 9310 gears also shows a significant increase in resistance to scuffing. This increase amounts to approximately 80%. #### 3. Profile Modification Effects Profile modification by tip relief to the true involute form can provide up to approximately 50% increase in resistance to scuffing. ## 4. Surface Finishing Effects Finishing by a honing process, at the same surface finish tends to provide moderate increases in the resistance to scuffing. Dotails of illustrations in this document may be better studied on microfiche #### FOREWORD This report covers an evaluation of the scuffing resistance of two gear materials, AISI 9310 and Vascojet 1000-2. Evaluation covers surface treatments, surface rinish, and tooth profile. Preliminary screening of surface treatments was accomplished utilizing a roller rig while final evaluation of surface treatment, finish and tooth profile was accomplished on a full scale gear rig. The program was conducted during the 19 month period from 7 August 1969 to 7 March 1971, for the United States Army Aviation Systems Command, St. Louis, Missouri, under Contract DAAJO1-70-C-0171(IG) Technical direction was provided by Mr. Ron Evers, of the U.S. Army Aviation Systems Command. The program was conducted at the Wood-Ridge Facility of the Curtiss-Wright Corporation, under the Technical Direction of Mr. Neil De Bruyne, Senior Project Engineer, Transmission Technology Department. # TABLE OF CONTENTS | Pa | ge | |------------|------|------|-----|-----|-----|----|-----|-----|-----|----|----|----|----|-----|---|---|---|---|---|---|---|---|---|---|---|---|----|-----| | SUMMARY . | | | | - | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | | I | Ι | | FOREWORD | | | | • | • | | • | | • | | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | 17 | I | | LIST OF I | LLUS | TRA' | T.C | .NS | ; | | • | • | • | | | | • | • | • | • | • | • | • | • | • | • | | • | | • | 3 | EV | | LIST OF TA | ABLE | S | • | • | • | • | • | | • | | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | v | II | | INTRODUCT | ION | • 0 | | | • | • | | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | | 1 | | TECHNICAL | APP | hija | СН | • | • | • | • | • | • | • | | | • | | • | | • | • | ٤ | | • | • | • | • | • | • | | 2 | | TEST METH | ÓD | , , | • | • | • | | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | • | • | • | • | | | 3 | | Test 1 | 3 | | Test : | Prog | edu | re | Ge | ar | s | • | | • | • | | • | • | • | • | • | • | • | • | | | | • | | | | | 3 | | Specia | 5 | | Speci | | | • | 5 | 12 | | Mater | Test . | ~ • | • | 15 | | Test . | Appa | rat | us | Ge | ear | `S | • | | 16 | | TEST RESU | LTS | | • | ; | 25 | | Rolle | r Te | sti | ng | | | | | | • | • | • | • | • | • | | | • | | • | | | • | | | | • | ; | 25 | | Gear | Test | ing | 25 | | Rolle | 28 | | MANUFACIU | RING | : ME | THO | DDS | 3 | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | • | | | 42 | | CONCLUSIO | NS | | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | ł | • | ş | • | • | • | 43 | | RECOMMEND | ATIC | NS | • | • | | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | • | | • | • | , | 44 | | APPENDIXE | :S | • | 45 | | I. | Samp | 1e | Gea | 32 | Ма | nı | ıfa | ac: | tu: | ri | ng | Si | he | et: | s | • | • | • | • | • | • | • | • | • | • | • | | 45 | | | Vasc | - | _ | | | | | 0.0 | | | Proc | .css | • | • | • | • | .• | • | • | • | • | • | • | • | • | • | • | • | ٠ | • | • | • | • | • | ٠ | • | - | 86 | # LIST OF ILLUSTRATIONS | Figure | | Page | |--------|---|------| | 1 | Roller Traces AISI 9310 Carburized | 4 | | 2 | Test Rollers | 7 | | 3 | Test Gear Drawing | 8 | | 4 | Test Gear Involute Charts | 9 | | 5 | Typical Involute Chart Test Gears | 10 | | 6 | Test Gears | 11 | | 7 | AISI 9310 Material Depth Vs. Hardness | 13 | | 8 | Vascojet 1000-2 Material Depth Vs. Hardness | 14 | | 9 | Roller Test Rig Assembly | 17 | | 10 | Roller Test Rig Covers Removed | 18 | | 11 | Roller Test Rig Shafts | 19 | | 12 | Gear Test Rig Assembly | 20 | | 13 | Gear Rig Cover Removed | 21 | | 14 | Gear Test Rig Layout | 23 | | 15 | Roller Data Comparison | 26 | | 16 | Roller Failure Load Comparison | 27 | | 17 | AISI 9310 Gear Test Summary | 29 | | 18 | Vascojet 1000-2 Gear Test Summary | 30 | | 19 | AISI -310 Surface Treatment Failure Loads | 31 | | 20 | AISI 9310 Surface Finishing Methods Failure Loads | 32 | | 21 | AISI 9310 Profile Modifications Failure Loads | 33 | | 22 | Vagoriet 1000-2 Surface Treatment Failure Loads | 24 | # LIST OF ILLUSTRATIONS - Continued | Figure | | Page | |--------|---|------| | 23 | Vascojet 1000-2 Surface Finishing Methods Failure Loads | 35 | | 24 | Typical Gear Tooth After Test | 36 | | 25 | Typical Silver Plate Tooth After Step-Load | 37 | | 26 | Typical Silver Plate Tooth After 50 Hours at 3600 Lbs/In. | 38 | | 27 | Typical Silver Plate Tooth After 50 Hourst at 3200 Lbs/In | 39 | | 28 | AISI 9310 Material Surface Treatment Effects | 40 | | 29 | Vascojet 1000-2 Material Surface Treatment Effects . | 41 | # LIST OF TABLES | <u>Table</u> | | Page | |--------------|--------------------------------|------| | I | Test Roller Geometry | 6 | | II | Roller Operating Parameters | 12 | | III | Specified Chemical Composition | 15 | | IV | Actual Test Specimen Analysis | 15 | ## INTRODUCTION The requirements of gearing for advanced helicopter and VSTOL Aircraft have become increasingly demanding as requirements for lighter weight and greater reliability are continuously accentuated. One of the areas of gear technology directly affected by these requirements is that of scuffing or scoring. Improvements in resistance to scuffing through improved manufacturing methods or materials is the subject of the current investigation. Four categories of variables were investigated, namely: - 1. Effect of surface coatings - 2. Effect of methods of surface finishing - 3. Effect of profile modification - 4. Effect of material In each of these areas selections were made based on Curriss-Wright and available industry background. Testing was conducted utilizing full scale gears in each of the investigation areas. In the evaluation of surface coatings testing was also conducted with the two materials utilizing rollers. ## TECHNICAL APPROACH In attempting to optimize the surface durability of gear teeth to resist scuffing, numerous manufacturing approaches are available. In the work being reported on, the following different combinations were proposed. - 1. Carburized Ground - 2. Carburized Ground Black Oxide - 3. Carburized Ground Silver Plate - 4. Carbonitride Ground - 5. Ground - Ground and Honed - 7. Ground Shot Peened Ground - 8. Ground Shot Peened Honed - 9. Ground and Harperized - 10. Ground Shot Peened and Harperized - 11. Ground with Involute Tip Modification In addition to the standard AISI 9310 material evaluated above, a second high hot hardness tool steel Vascojet 1000-2 was also evaluated. The Vascojet material was selected as an alternate material on the basis of favorable bending fatigue characteristics previously developed. Gear testing was conducted utilizing the circulating power principle of the Ryder Gear Test System. A method of evaluation utilizing the Step Load Technique similar to a basic Ryder rating was utilized. #### TEST METHOD ## TEST PROCEDURE - ROLLERS The following Test Procedure was used for all roller tests: - 1. Install test rollers. - 2. Circulate oil with a minimum of 15
minutes of circulation after reaching test temperature. - 3. Start rig and run 15 seconds with zero load. - 4. | Inspect rollers. - 5. Start rig run 15 seconds at first load point. - 6. Inspect rollers. - 7. Continue to run 15 second test points with increasing load points and inspection until a failure is detected. Inspection of rollers on each of the various combinations that were tested was conjucted as follows: - 1. Visual - 2. On the first of a set, for each surface coating, after each test load point a trace of the surface was made and failure confirmed by a trace showing surface distress. A typical trace of this procedure is shown in Figure 1. This trace shows the difference between the roller surface as manufactured and at the failure point of 760 pounds. In all testing ten sets of rollers were run against each other thus providing ten data points upon which to make the average determination. ## TEST PROCEDURE - GEARS Testing of gears is conducted to the procedure as listed and outlined below: - 1. Install gears both test and slave into the test rig. - 2. Circulate oil until operating temperature is reached. - 3. Allow a minimum of 15 minutes at temperature prior to test initiation. - 4. Start lest rig and set load point number 1. Figure 1. Roller Traces AISI 9310 Carburized. - 5. Kun 10 minutes at this load and speed and shut down for inspection. - 6. Inspect gear teeth for scuffing and record percentage where applicable. - 7. Run 10 minutes at the second load point. - 8. Inspect. - 9. Run steps 5 and 6 at increasing loads until at least 22.5% of the active gear face has scuffed. Inspection of test gears is accomplished from a visual examination utilizing the monocular shown in Figure 12. The active face of the gear tooth is divided in squares by a grid in the instrument. Percentage of scuffing is determined by counting whole and partial squares in which scuffing appears. In all testing five gear sets were run against each other and utilizing both faces of the gear provided ten data points for each evaluation. As in Ryder gear evaluations 22.5% scuffing was considered a failure and was used as the rating point. #### SPECIMEN DESIGN ROLLERS The rollers as fabricated for this program are described dimensionally and defined in Table I. A typical set of driven and driver rollers is shown in Figure 2. Rollers were designed to be compatible with the Buckingham rig used for this testing. Table II shows the operating parameters utilized in the testing. A crown was utilized on the driven roller in order to minimize effects of any misalignment and provide as nearly as possible the same contact stresses in all tests for the various load levels. #### SPECIMEN DESIGN GEARS The basic test gear for this program was fabricated by a nongenerated-form ground method to the dimensions shown in Figure 3. Various involute profiles were utilized for these test gears and are shown in Figure 4. Basic tests were all conducted with the unmodified tooth profile shown by Chart 1 of Figure 4. The other profile modification which consisted of varying amounts of tip relief were all used to the effect of profile modification. A typical involute profile, as manufactured, is shown in Figure 5. Test gears were manufactured from round upset pancake forgings. Test gears were designed utilizing a coarse pitch in order to insure producing scuffing and scoring as a primary mode of failure, thus not influencing results with extraneous other types of failures. While various methods were proposed for surface finishing, in all cases the measured surface finish was maintained constant at 10-12 AA in order to keep test | REFERENCE GEAR DATA | | GEAR DATA | |--------------------------------|--------|------------------------------------| | DIAMETRAL PITCH (MFG) | | INO. OF TEETH | | PRESSURE ANGLE (MFG) | | NORMAL PITCH 5 | | PITCH DIA (MFG) | 6,6000 | BASE CIRCLE DIA. | | PRESSURE ANGLE (ROLL) | 155/3* | OVERWIRE MEASUREMENT USING | | PITCH DIR (ROLL) | | TWO .1456 DIA. WIRES 7.0134-7.0975 | | NO OF TEETH IN MATING GEAR | | TOOTH TO TOOTH SPACING | | CENTER DISTANCE TO METING BEAR | _65272 | MUST BE ACCURATE WITHIN 10001 | | MINIMUM CONTACT DIA | | TOOTH SURFACES MUST BE PARALLEL | | BASIC CIRCULAR TOOTH THICKNESS | | WITH ROTATIONAL AXIS PER INCH | | AT 6.6000 DIA. | .3273 | WITHIN .004 | | MACHINE CIRCULAR TOOTH | | 1 | | THEKNESS TO .3133- | | 1 | | Backlash .002- | 4004 | <u></u> | Figure 3. Test Gear Drawing. Figure 4. Test Gear Involute Charts. The second second by the second second second second second second second second | 111 | · / | | | |----------|-----|---|---------| | | | | | | | | ======================================= | | | | | | | | | | | | | | | | - | | | | | | | | | 11 | - - | | <u> </u> | -; | | | Figure 5. Typical Involute Chart Test Gears | TABLE II. ROLLER OPERATING PARAMETERS | | |---------------------------------------|-------------| | Input Speed | 2300 RPM | | Gear Ratio | 1.55 to 1 | | Number Teeth - Driver | 31 | | Number Teeth - Driven | 20 | | Roller Dizmeter - Driver | 2.055 | | Roller Diameter - Driven | 3.055 | | Roller Ratio | 1.49 to 1 | | Total Ratio | 2.31 to 1 | | Driver Velocity | 247 in./sec | | Driven Velocity | 571 in./sec | | Slip Velocity | 324 in./sec | variables to a minimum. A gear of 33 teeth with a diametral pitch of 5, and a normal pressure angle of 25 degrees was used for both the test and slave gears. The only difference between the two gears being the width. A picture of the finished test and slave gears is shown in Figure 6. ## Material The test components of the program were fabricated from two materials, manaly: Carburized AISI 9310 and Carburized Vascojet 1000-2, a high hot hardness tool steel. Carburized Vascojet 1000-2 had previously shown promising properties as a gear material. It attains an excellent combination of high tensile strength along with good toughness. Optimum properties were achieved by utilizing consumable electrode vacuum melt steel which in turn was carburized. Table III contains a listing of the specified chemical analysis of the two gear materials, Table IV lists the actual compositions of the test material. The carburizing of the Vascojet material in order to derive desirable case to core hardness relations is very critical. Figure 7 shows a hardness survey of the AISI 9310 gears. Figure 8 shows the same survey for Vascojet 1000-2 material. An outline of the Curtiss-Wright carburizing process for Vascojet 1000-2 material is shown in Appendix "B" The lubricant used for all testing in this program was MIL-L-7808G. Sufficient quantity from one tatch was procured to cover the complete test evaluation program. The lubricant is identified as Stauffer Chemical Company, Lot No. 29, November 1969. Figure 8. Vascojet 1000-2 Material Dapth Vs. Hardness. | TAE | LE III. SPECI | FIED CHEMICAL COMPO | SITION | |-------------|---------------|---------------------|--------------------------| | Element | Symbol | AISI 9310 | Vasco-Jet 1000-2
(X2) | | Carbon | · с | 0.0713 | 0.20 - 0.25 | | Manganese | Mn | 0.40 - 0.70 | 0.20 - 0.40 | | Silicon | Si | 0.20 - 0.35 | 0.80 - 1.00 | | Chromium | Cr | 1.00 - 1.40 | 4.75 - 5.25 | | Molybdenum | Мо | 0.08 - 0.15 | 1.30 - 1.50 | | Vanadium | V | - | 0.40 - 0.50 | | Tungsten | W | - | 1.20 - 1.50 | | Nickel | Ni | 3.00 - 3.50 | · | | Phosphorous | P | 0.25 max. | 0.25 max. | | Sulfur | ន | 0.25 max. | 0.25 max. | | Copper | Cu | 0.35 max. | - | | Ta | ABLE IV. ACTUA | . TEST SPECIMEN ANA | ALYSIS | |-------------|----------------|---------------------|--------------------------| | Element | Symbol | AISī 9310 | Vasco-Jet 1000-2
(X2) | | Carbon | С | 0.11 | 0.23 | | Manganese | Mn | 0.52 | 0.30 | | Silicon | Si | 0.28 | 0.94 | | Chromium | Cr | 1.20 | 4.81 | | Molybdenum | Мо | 0.10 | 1.36 | | Vanadium | V | - | 0.47 | | Tungsten | W | - | 1.37 | | Nickel | Ni | 3.00 | - | | Phosphorous | P | 0.01 | 0.009 | | Sulfur | S | 0.01 | 0.008 | | Copper | Cu | 0.16 | ••• | ## TEST APPARATUS ROLLERS The test rig utilized to conduct roller tests for this program is a modified Buckingham roller rig. The complete roller rig and the main elements of the machine are shown in Figures 9, 10 and 11. The test rollers are mounted on two arbors, which are driven by gears to give combined rolling and sliding action between the rollers. One arbor is mounted on a fixed frame, while the other is mounted on a pivoted swinging frame. The load on the rollers is applied by means of a calibrated spring. The test rolls and support bearings are lubricated by pressure oil, in this case the MIL-L-7808 test oil. For this testing rollers of 2.055 and 3.055 inch diameters were used. Drive gears of 31 and 20 teeth were used. This provides a total slip to roll ratio of 2.31. At the test conditions a driving velocity of 247 in./sec and a driven velocity of 571 in./sec were used. This results in a slip velocity of 324 in./sec. Oil in temperature was maintained at 200°F with a flow of 150 cc/min directed at the test rollers. ### TEST APPARATUS GEARS The gear test rig was designed using the conventional principles of the basic Ryder gear rig and is shown in drawing LS34343, Figure 14. This rig operates on the power circulating principle. The two parallel shafts are connected through two lave gears and two test gears which form the circulating power path. The slave gears are helical and are used to load the test gears. Loading is accomplished by applying a hydraulic pressure in a load chamber which causes an axial movement of one shaft relative to the other. Because the slave gears are helical a torsional load is applied to the shafts which in turn loads the test gears. The load is determined from the geometry of the rig parts and the applied pressure. An assembly of the complete test rig is shown in Figure 12. Figure 13 then, shows the test rig with the cover removed and the test gears exposed. Figure 9. Roller Test Rig Assembly. Figure 11.
Roller Test Rig Shafts. Figure 12. Gear Test Rig Assembly. igure 13. Gear Rig Cover Removed. A 9 Figure 14. Gear Test Rig Layout. #### TEST RESULTS ## Roller Testing The results of testing with both AISI 9310 and Vasnojer 1000-2 rollers is shown by Figure 15. For this comparison chart carborized AISI 9310 has been chosen as the base line and assigned a value of 100 with all other materials and surface treatments being related to this value. From this chart it becomes obvious that silver plating provides a greater increase in resistance to scriffing than any other surface treatment used. It also indicates that AISI 9310 material carborized is superior to Vascojet 1000-2 material carborized. This finding was not confirmed by actual gest testing. Figure 16 shows the actual average roller loading at failure of the various surface treatments for both materials and methods. ## Sear Testing The sammery of comparative test results for the gear evaluation is shown by Figures 17 and 18. In both of these figures AISI 9310 material carburized and ground is used as a base line of 100 with all other materials, treatments, geometry and methods of finishing being related to this value. Figure 17 shows the results of the three evaluation areas for AISI 9310. These include the effects of, surface treatment, surface finishing methods and profile modification. Results indicate that when the same basic surface finish is used silver plating (flash) produces significant increases in load carrying shility. It also indicates the value of optimizing involute modifications to account for deflections of gear teeth at operating loads. Figure 18 shows the results of the evaluation areas for Vascojet 1000-2 material. These include the effects of surface treatment and methods of surface finishing. Results indicate the superiority of Vascojet 1000-2 material over AISI 9310 in resistance to scuffing. Figures 19 through 23 show the actual average gear loading at various degrees of scuffing through the rating point of 22.5% scuffing. A typical picture of a scuffed gear after test is shown by Figure 24. Since the silver plating of ATSI 9310 gears had shows such a significant improvement in resistance to scuffing, when tested by step loading, it was recommended to USAASCOM that endurance testing be conducted to determine long term benefits. This was accomplished as an amendment to the existing contract. Two fifty hour endurance tests were conducted at two load levels. The first evaluation was conducted at 3600 lbs per inch of face width and the second at 3200 lbs. per inch of gear face width. Figure 25 shows a typical silver plate gear tooth after step load testing. As can be seen the silver has been worn and scuffed but the base material has not been damaged. The surface finish of the gear had improved from the manu- Figure 15. Roller Data Comparison. Figure 16. Roller Failure Load Comparison. factured 12 RMS. to approximately 6 RMS. Figure 26 shows the silver plate gear tooth after 50 hours at 3600 lbs. per inch of face. In this case some damage had been done to the gear serface but not nearly to the elected: if a plain carborized gear after 10 minutes at 3200 lbs. per inch of face. Figure 27 shows the second gear after 50 hours at 3200 lbs. per inch of face. As can to seen here the damage is very slight. Silver plate is defined for this program as .0002 - .0005 inches thick. ## Roller and Gear Comparison In the area of surface treatment effects both roller and gear test were conducted. With AISI 9310 material Figure 28 there is excellent correlation between the two methods of test with exactly the same ranking of variables. With the Vascojet 1000-2 material the correlation between roller and gear tests Figure 29 is not nearly as good. ## RELATIVE SCUFF RESISTANCE Figure 17. AISI 9310 Gear Test Summary. RELATIVE SCUFF RESISTANCE Figure 18. VASCOJET 1000-2 Gear Test Summary. # EFFECT OF SURFACE TREATMENT 2 SCUFFING VS GEAR TOOTH FACE LOADING AISI 9310 MATERIAL Figure 19. AISI 9310 Surface Treatment Failure Loads. EFFECT OF SURFACE FINISHING METHODS Z SCUFFING VS. GEAR TOOTH FACE LOADING AISI 9310 MATERIAL Figure 20. Surface Finishing Methods Failure Loads. EFFECT OF PROFILE MODIFICATION % SCUFFING vs. GEAR TOOTH FACE LOADING AISI 9310 MATERIAL Figure 21. AISI 9310 Profile Modifications Failure Loads. EFFECT OF SURFACE TREATMENT % SCUFFING VS. GEAR TOOTH FACE LOADING VASCOJET 1000-2 MATERIAL Figure 22. VASCOJET 1000-2 Surface Treatment Failure Loads. # EFFECT OF SURFACE FINISHING METHODS % SCUFFING VS. #### GEAR TOOTH FACE LOADING VASCOJET 1000-2 MATERIAL Figure 23. VASCOJET 1000-2 Surface Finishing Methods Failure Loads. Figure 24. Typical Gear Tooth After Test. Figure 25. Typical Silver Plate Tooth After Step-Load. Figure 26. Typical Silver Plate Tooth After 50 Hours 3 3600 Lbs/In. Figure 27. Typical Silver Plate Tooth After 50 Hours 3200 Lbs/In. Figure 28. AISI 9310 Material Surface Treatments Effects. Figure 29. VASCOJET 1000-2 Material Surface Treatment Effects. #### MANUFACINERUNG METERONS A typical sequence of operation sheets for procuring test gears for use in this program is included as Appendix A. This shows that all gears are processed in the same manner up to a certain point at which time they are segregated to procure separate test lots of the desired configuration and or finish. #### CONCLESIONS - 1. On the basis of test results it is apparent that gears made from Vascojet material carborized to a surface bardness of R 60 are far superior to current gear material in resistance to scuffing. - 2. The resistance to scuffing of conventional gear materials is significantly improved when a thin plate of silver is applied to the gear teeth after finish machining. - 3. Boxing of gear testin as a final gear manufacturing operation can improve resistance to scuffing even at the same surface finish level. #### RECOMMENDATIONS Based on the results obtained from the current evaluation and testing performed, it is recommended that certain manufacturing processes be implemented and that additional areas be further explored. - 1. Implement silver plate on current gear applications where scuffing is a problem. - 2. Implement Vascojet materials for advanced gear applications. - 3. Implement homing as a manufacturing method of improving scuff resistance. - 4. Investigate the properties of carburized Vascojet materials for other gear operating parameters such as bending and surface fatigue durability. This will determine if a full potential for resistance to scuffing that was demonstrated by this program can effectively be utilized in practical gear applications. - 5. Investigate the possibility of utilizing silver plate as a means of relaxing some of the very stringent manufacturing restrictions now placed on certain helicopter gearing. - 6. Investigate the utlimate capability of honing to increase resistance to scuffing. - 7. Investigate the possibility of replacing honing (which is recommended in items 3 and 4) with a new state-of-the-art development in grinding, such as hydrostatic spindles and ways, that is potentially capable of providing an equally good surface finish. #### APPENDIX I SAMPLE CEAR MANUFACTURING OPERATION SHEETS CEAR - SCORING TEST | DEPI. | OPES
NO. | * Eo Operation Sheet | TYPE OF HACHINE | |--------------------------|-------------|---------------------------------|--| | 9222 | 10 | *Normalize 6260-230 | Normalizing Furn. with:
Endothermic or exothermic
atmosphere | | 9222 | 20 | *1emper 6260-209 | Tempering furnace | | 9222 | 39 | *Abrasive Blast - 400 | Wheelabrator tablast | | 9222 | 40 | Clean spot - 441 | Grinder and polishing jack | | 3200
9 222 | 50 | Inspect Hardness (Q.C.O. 09-4) | Hardness testing equipment | | 7531 | 50 | Face & Bore | 14" Engine Lathe | | 7531 | 70 | Face & Turn (Opp. end) | 14" Engine lathe | | 7531 | 80 | Grind I.D. & Face | 1316J Bryant Hole & Face Gr. | | 7531 | 90 | Grind Opposite Face | #18 Blanchard Grinder | | 7531 | 100 | *Demagnetize | Demagnetizer . | | 7531 | 110 | Grind O.D. | 10 x 36 0.D. Grinder | | 7531 | 120 | Burr | Blount Speed Lathe | | 7531 | 130 | *Wash | Tasning Machine | | 3110
7531 | 140 | Inspect before Copper Plate | Bench | | 9221 | 150 | Copper Plate 2418-21 (All over) | Tanks. | | 3200
9221 | 160 | Inspect Copper Plate | Bench ' | | 7531 | 170 | Semi Finish Cut Gear Teeth | 14 - 15 Barber Colman Hobber | | 7531 | 180 | burr Gear Teeth | Bench | | 7 531 | 190 | *Wash | Washing Machine | # GEAR ÷ SCORING TEST | | | OPER. | • | | |--------|-------------------|-------|---|--| | 1 | EPT. | 70. | OPERATION NAME: | TYPE OF MACHINE | | | 110
531 | 200 | Inspect before Carburize | Bench | | 9 | 222 | 210 - | *Degrease - 420 & Clean SPM 82 | Degreaser & Tanks | | | i200
i222 i | 220 | *Inspect for Cleanliness | Bench | | 9 | 222 • | 230 - | Pack Load for Carburizing - 495 (-1) | Heat Treat Equipment | | , | 222 | 240 | *Gas Carburize Using Infra-Red
Controlled atmosphere & Sub-
critical anneal 6260-266-1A
(Note: Contac Metallurgy Lab | Gas Carb. Furn. Infrared
Controlled, Endothermic,
Gas Generator, Natural Gas,
Nitrogen, Zero & Span | | | : | . · | for exact case depth aim) | Gasses, Carburizing Head,
Cooling Pit, Blower Cool-
ing. | | 9 | 222 | 250; | *Unpack Load - 496 (Note: Deliver test material | Heat Treat Equipment | | į | . : | j | to Metallurgy Lab (Loc. BB-48) One (1) slug is to accompany: lot) | | | | 1
3200
3222 | 260 i | *Inspect Test Piece - 478 | Brinell Glass | | • | 9222 | 270 | *Light Abrasive Blast - 403 | Wheelabrator tablast | | † 9 | 9222 | 280 | *Copper Strip 2418-14A | Tanks | | 9 | 9222 |
290 | Copper Plate 2418-21 (All over) | Tanks | | | 3200
9222 | 300 i | Inspect Copper Plate | Bençh | | ;
; | 9222 | 310 | Harden 6260-291 (Single Quench) | Hardening furnace with endothermic atmosphere die quench press | | • | 9222 | 320 | *Wash - 431 | Washing Machine | | ! | 9222 | 330 | ¹ Check 481 | Bench | | | 9222 | 340 | *1st Temper 6260-362 | Tempering furnace | #### GEAR - SCORING TEST | DEPT. | OPER. | OPERATION NAME | TYPE OF MACHINE | |--------------|-------|---|------------------------------| | 9222 | 350 | *2nd Temper 6260-362 | Tempering furnace | | 9222 | 360 | *Copper Strip 2418-14A | Tanks . | | 92 22 | 370 | *Light Abrasive Blast | Abrasive Blast Cabinet | | 3200
9222 | 380 | Inspect Hardness (Q.C.O. 09-4) | Hardness Testing Equip. | | 92 22 | 390 | *Coat with Corrosion
Preventative Oil per MIL-C-1617-
GR-3 | Tank | | 7531 | 400 | Finish Grind I.D. & Face | 1316J Bryant Hole & Face Gr. | | 7531 | 410 | Finish Grind End Face (Opp. Side) | #18 Blanchard Grinder | | 7531 | 420 | *Demagnetize | Demagnetizer | | 7531 | 430 | Finish Grind O.D. | 10 x 36 0.D. Grinder | | 7531 | 440 | Finish Cut Keyway | 10" Model B P&W Slotter | | 7531 | 450 | Burr Keyway & I.D. | Bench | | 7531 | 460 | Identify | Bench | | 3200
7531 | 470 | *Magnetic Particle Inspect
Oper. # 400 - 20%
Oper. # 410 - 20%
Oper. # 430 - 20% | Insp. Equipment | | 7531 | 480 | *Wash | Washing Machine | | 3110
7531 | 490 | Inspect | Bench | | 7531 | 500 | *Coat with Corrosion Preventative oil per MIL-C-16173-GR-3 | Tank | DELIVER TO FINISHED STORES Clean Spot - 441 Oper. No. - 40 Grind & Wheel Spot Per Sketch. Inspect hardness (Q.C.O. 09-4) Oper. No. - 50 Brinell 223-255 (R_c 19-25) | Loc.
on B/P | Gage of Equipment | Gage No. | |----------------|-------------------------------|----------| | | Hardness Testing
Equipment | , | Face & Bore Oper. No. - 60 Hold forging in hard jaws - machine per sketch. | Gage - Flat Plug | | |------------------|----------| | 4.898 - 4.902 | 8G-41015 | Face & Turn (Opp. End) Oper. No. - 70 Hold part in soft jaws turned to suit 4.898 - 4.902 I.D. & faced to suit end face. Machine per sketch. NOTE: Rough machine. Re-chuck & take skim cut to finish. Grind I.D. & Face Oper. No. 80 Hold part in sliding chuck jaws ground to suit 7.099 - 7.193 O.D. & locating against tend face with stops. Ground to suit. Grind per sketch. (*)Compensate for Undersize Master | Gage - Int. Ind.
4" - 5" range '
Gage - Master Ring
(*) 4.923 | 8G-57612
G3-25982 | |--|----------------------| |--|----------------------| Grind opposite face Oper. No. - 90 Hold (15) parts on magnetic table at one time - ground face down. NOTE: Stone ground end face before placing part on magnetic table. Grind per sketch. Grind O.D. Oper. No. - 110 Hold (4) part on aroor at one time locating in 4.9255 - 4.9260 I.D. & against either end fare-clamp-hold aroor & parts between centers grind per sketch. | Tool | Tool No. | |----------------|----------| | Arbor-Grinding | 8T-78357 | BULL Gper. No. - 120 Inspect Before Copper Plate Oper. No. - 140 ### (*) Compensate for undersize master | Bench | | |-----------------------------------|----------| | Gage - Int. Ind.
4" - 5" range | 8G-57612 | | Gage - Master Ring (*) 4.923 | G3-25982 | Copper plate 2418-21 (all over). Oper. No. - 150 Copper plate all over per 2418-21. Thickness of copper plate .0008 - .0012. Heavy lines denote surfaces to be copper plate. NOTE: Copper plate cust be clean - even - & free of beads - for locating. Check for blisters, peeling, etc. - strip & replate if necessary. Check .0008 - .0012 thickness of copper plate. NOTE: Copper plate must be clean even - & free of beads - for locating. | Location
On B/P. | Gage Or Equipment | Gage No. | |---------------------|-------------------|----------| | | Bench | | ## GEAR - SCORING TEST MACHINE NAME: 14-15 Barber Coluan Hobber | OPERATION NAME: | Seai-Finish | Cut (| Gear Teeth | OPERATION NO.: | 170 | |-----------------|-------------|-------|------------|----------------|-----| | | | | | | | | | | | |--|---------------------------|-----------| | Hold(4) parts on Adapter locating in
4.923 - 4.9235 I.D. & against end faces | TOOLS | TOOL NO. | | (Use spacers dets 12 & 13) | Adapter-Cutting | T3-28542 | | Indicate Adapter to run true within | . Hob-5p-25° P.A. | T3-25446 | | .0005 or full indicator reading. | Det.#7 Gage - Micr. Spec. | G3-25518 | | Semi-Finish Cut Gear 33 teeth. 5 pitch. | - | : | | 25° pressure angle to measure 7.128 - | Template-CKG. | | | 7.130 over .3456 Dia. Wires. | 33T,5P, Det.#211 | 8G-34513 | | Note: Check Number of teeth using Template. | | • | | Note: Check Root Dia. to 6.144-6.146 using Spec. Micr. (Adj. for — odd No. of teeth) | | : | | add no. of treeth | WIRES GAGING (2) | : 1 | | Note: Check Fille Radius to .065 min. | | | | • | .3456 Dia. Det.#101 | ,5T-14110 | | Tools | Tool No. | |---|--------------------------------------| | Arbor Checking Gear - Master Gear Arbor - Master Gear | T3-26296
2MG114D2076-1
E-10141 | | Chart - Comparator XI .065R Det. No. 46 | 8G-29141 | Burr Gear Teeth Oper. No. - 180 Burr & break sharp edges where shown by 0.003 - .015 CAUTION: Do not mar copper plated surfaces. Copper plate must be removed from surfaces indicated by heavy lines and intact on all other surfaces Inspect for break edges on gear teeth to .003 - .015 per B/P. | Location On B/P. | Gage Or Equipment | Gage No. | |------------------|-------------------|----------| | | Bench | | - 1. Use rings to build up layer deep enough for part to clear bottom of pot. - 2. Place metal spider on rings of pot. - 3. Place wire screen on the spider. - 4. Place (1) test piece on screen in bottom part. - 5. Place parts in pot as per sketch, uniformly to minimize shifting and marring from vibration and also providing circulation for carburized surfaces. - 6. Use rings to build up layers in the pot make sure layers do not touch. - 7. Place (1) test piece in the third pot. - On completion of loading the 5th pot is to have (1) test piece and (1) part stamp load number on test pieces. NOTE: Contact metallurgy lab personnel on required test slugs and carbon bar material to be packed. CAUTION: Do not load parts into furnace. Contact R. Grootenboar (tool trouble man in heat treat) for carburizing fixture. Copper Plate 24-18-21 (All Over) Oper. No. - 290 Tanks Copper Plate all over per 2418-21. Thickness of copper plate .0005 - .0012. Heavy lines denote surfaces to be copper plated. The second of th Check for blisters - peeling etc. - strip & replate if necessary. Check .0005 - .0012 thickness of copper plate. Heavy lines denote copper plated surfaces. | Loc.
on B/P | Gage or Equipment | Gage No. | |----------------|-------------------|----------| | | Bench | | Harden 6260 - 291 (Single Quench) Oper. No. - 310 NOTE: Dimensions shown, on part are before copper plate & carburize. NOTE: Heavy lines denote die locating surfaces. CAUTION: Do not load parts into furnace. Contact R. Grootenboar (Tool: Trouble man in Heat Treat) for quenching die. (*)NOTE: Dimension over odd number of teeth is 7.066 - 7.068. Tools Die - Quenching Check 481 Oper No. - 330 (*)NOTE: Dimension over odd number of teeth is 7.065 - 7.069. Stone high spots left by indentation. All parts, anvils, fixtures etc., must be clean and dry before hardness test is performed. | Loc.
on B/P | Gage or Equipment | Gage No. | |----------------|-------------------------------|----------| | | Hardness Testing
Equipment | | Finish Grind I.D. & Face Oper. No. - 400 Hold part in sliding chuck jaws ground to suit 7.129 P.D. of part with gaging wires & locating against end face with stops ground to suit. **MOTE:** Magnetic particle inspect per Oper. No. 470 shown on traveler. (*)NOTE: Master ring is .0005 under low limit - compensate on internal indicator. | Tools | Tool No. | |-----------------------------------|----------| | Wires - Gaging
.3456 Det. #101 | 5T-14110 | | 4" - 5" Range Gage-Master Ring | 8G-57612 | | 4.944 (*) | 8G-52378 | Finish Grind End Face (Opp. Side) Oper. No. - 410 Hold (15) parts on magnetic table at one time - ground face down. NOTE: Stone ground end face before placing part on magnetic table. Grind per sketch. NOTE: Magnetic particle inspect per Oper. No. 470 shown on traveler. NOTE: Magnetic particle inspect per Oper. No. 470 shown on traveler. Hold (4) parts on arbor at one time - locating in 4.9445 - 4.9450 I.D & against either end face - clamp - hold arbor & parts between centers - Grind per sketch: (*)NOTE: Dimension over odd number of teeth is 7.043 - 7.047. | Tools | Tool No. | |----------------|----------| | Arbor-Grinding | T3-31921 | Hold part on fixture - locating in 4.9445 - 4.9450 I.D. & against either end face - target one tooth space - clamp - machine per sketch. | Tools | Tool No. | |-----------------|----------| | Fixture-Holding | 8T-78351 | | Too1-S | lotti | ng | 150-3170-025 | |---------|-------|--------|--------------| | .1265 V | Vide | .015R. | 8T-78354 | Burr Keyway & I.D. Oper. No. - 450 Burr & Break Sharp Edges Where Shown; by .003 - .015 Identify : Oper. No. - 460 Vibro Peen Serial No. & Part No. ES 140341 N on either end face per Mil Std. 130. Stone face to remove raised metal only. j Inspect Oper No. - 490 Stone high spots left by indentation. All parts, anvils, fixtures etc., must be clean and dry before hardness test is performed. | Loc.
on B/F | Gage or Equipment | Gage No. | |----------------|-------------------|----------| | | Bench | | | | Hardness Testing | | | | Equipment | | ####
GEAR - SCORING TEST | OPERATIO | ON NAME: Inspect | OPERATION 1 | NO.: 490 | | |----------|--|--|-----------------------|----------| | ITEM NO. | CHARACTERISTI | | GAGE OR .
QUIPMENT | GAGE NO. | | 1. | Identify Part to B/P. | | Bench | | | 2. | Verify Eng. Chg. Lette
Sheet to B/P and Trave | | | | | 3. | Verify stamps on trave
inspection operations | | . • | | | 4. | Verify all pertinent s | stamps on parts. | , | | | 5. | Consult inspection date | a card. | • | | | 6. | Verify gages for date | and color code. | | | | 7. | Inspect parts visually Mutilation & protective | | , | · . · | | 8. | Material AISI 9310 Ste
Hand Forging
MIL-I-6868-Nagnetic P.
MIL-C-16173 - Compound
Preventative - Soft F
Application | article Insp.
d - Corrosion | | | | | CWC 9047 - Quality Co
Standard
6260 HT 41 - Normaliz
Carburizing-Hardening
parts machined from f
require careful contr
carburized surfaces.
MIL-STD-130-Identific | ing -
& Tempering
orgings which
ol of the | Bench | | | | NOTE: Parts as requidrawn from fin fabricate the ES140341-N-Ser | . stores to
particular | | | Bench (X) Compensate for .0005 undersize master ring. ## GEAR - SCORING TEST (Cont.) | ITEM | (55257) | GAGE OR | | |------------|--|---------------------------------|-----------------| | XO. | CHARACTERISTIC | EQUIPMENT | GAGE NO. | | 9. | Cneck *4.9445-4.9450 I.D. | Gage - Int.Ind.
(4" - 5') | 8G57612 | | | *Contrary to BIP for locating Gear teeth etc. | (X) Gage-Master
Ring (r.944) | 8G-52378 | | 10. | Check 5.008 - 5.028 Keyway Dim. | Use Std. Instr. | | | 11. | Check .125128 Keyway Wiáth | Use Std. Instr. | - | | 12. | Check Gear teeth, 33T, 5P, 25° P.A. to measure 7.128-7.130 over (2) .3456 wires | Wires gaging.
Det. 101 | 5T-14110 | | 13. | Check .597 - (A) .603 Gear Width *Note: Dimension over odd number of teeth is 7.043 - 7.047. | Bench
Use Std. Instr. | | | 14. | Check 7.051 - 7.055 Gear 0.D.
Dim. | Use Std. Instr. | | | 15. | Check all other dim's not listed | | | | 16. | Stamp per Q.C.O. #10-3 | | | | 17. | Complete M.D.O. per Q.C.O #13-2 | | | | 18. | Deliver to finished stores | | | #### GEAR - SCORING TEST | | | • | * | |--------------|---|--|---| | SPECI | | : AISI 9310 STEEL SIZE AND TY | PE: ES-140344
HAND FORGING | | DEPT. | | OPERATION NAME | TYPE OF MACHINE | | | | *No Operation Sheet | ٠. | | | | Draw Parts (P/N ES-140341-N from Finish Stores) | ·
, · | | 7531 | 10 | *Wash | Tank · | | 7531 | 20 | Re-Identify | Bench | | 7531 | 30 | Finish Grind External Gear Teeth | National Broach Gear
Grinder | | 7531 | 40 | Break Sharp Edges of Gear Teeth | Bench | | 7531 | 50 | *Wash | Washing Machine | | 7531 | 60 | *Degrease | Degreaser | | 7531 | 70 | *Class Bead Clean all over | Abrasive Blast Cab. | | 3200
7531 | 80 | Nital Etch Inspect SPM-42 | Insp. Equip. | | 9221 | 90 | *Clean SPM-169 | Cleaning Equipment | | 9222 | 100 | *Stress Relieve Per (A. Swirnow, Met. Lab. 2218) Heat to 300° ± 10°F. For (4) Hrs. Min. Air Cool | Furnace | | 3200
7531 | 110 | *Magnetic Particle Inspect
Oper. 30 - 100% | Insp. Equipment | | 7531 | 120 | *Wash | Washing Machine | | 9229 | 130 | *Black Oxide Per MIL-C-13924 | Plate Equipment | | 3110
9229 | 140 | Inspect Final | Bench | | 9229 | 150 | *Coat with Corrosion Preventa-
tive Oil Per MIL-C-16173 | Tank | | | | DELIVER TO FINISH STORES | | | | 7531 7531 7531 7531 7531 7531 7531 9221 9222 3200 7531 7531 7531 9229 | OPER. DEPT. NO. 7531 10 7531 20 7531 30 7531 40 7531 50 7531 60 7531 70 3200 80 7531 70 3200 80 7531 90 9221 90 9222 100 3200 110 7531 120 9229 130 3110 140 9229 | OPER. DEPT. NO. OPERATION NAME *No Operation Sheet Draw Parts (P/N ES-140341-N from Finish Stores) 7531 10 *Wash 7531 20 Re-Identify 7531 30 Finish Grind External Gear Teeth 7531 40 Break Sharp Edges of Gear Teeth 7531 50 *Wash 7531 60 *Degrease 7531 70 *Class Bead Clean all over 3200 80 Nital Etch Inspect SPM-42 7531 9221 90 *Clean SPM-169 9222 100 *Stress Relieve Per (A. Swirnow, Met. Lab. 2218) Heat to 300° ± 10°F. For (4) Hrs. Min. Air Cool 3200 110 *Magnetic Particle Inspect Oper. 30 - 100% 7531 120 *Wash 9229 130 *Black Oxide Per MIL-G-13924 3110 140 Inspect Final 9229 9229 150 *Coat with Corrosion Preventative Oil Per MIL-C-16173 | Re-Identify Oper. No. - 20 #### Page 1 of 1 #### GEAR-SCORING TEST MACHINE NAME: NATIONAL BROACH GEAR GRINDER | | • | | • | | | |-----------|---|--------------------------------|-----------|------------------|----| | OPERAT: | ION NAME: Finish Grind External | Gear Teeth | OPERATION | NO.: | 30 | | • | 3) Parts on Arbor locating in -4.9450 I.D. & against gear end | TOOLS | <u>1</u> | COOL NO | 2. | | | Use .875 Wide Spacer) | Arbor-Grinding | 1 | r3-3192 | 21 | | | te Gear O.D. to run true | Plate - Index 33 | r n | 3-2816 | 51 | | | .001 of full indicator reading. | Template - Hoglun | 8 : br. | 3 T- 7830 | 80 | | 25° pro | Grind Gear 33 teeth. 5 pitch. essure angle to measure | Micr Root Det | #7 G | 3-2553 | L8 | | | -7.0969 over .3456 Dia. wires. | (Alternation Blade - Micr. Det | • | 3 G-7 670 | 01 | | Note: | 010 Max. Stock removal permissible from teeth on roots | Plate - Index (A | lt.) T | 3-3027 | 75 | | | & flanks0237 111 feed for max. stock removal at p.d. | | | | • | | Note: | Finish on gear teeth 9-11 (must be held) | | | | | | Note: | Grind root dia. to 6.130-6.132 | | | | | | | (adjusted for odd No. of teeth) BIP adjusted roor dia. is 6.121-6.141 | | | | | | Note: | Gear engineering must be pre- | | | | | | | <pre>sent prior to & during run-
ning-100% checks</pre> | | | | | | Note: | Use grinding wheel "Robertson" | Wires Gaging (2) | | | | | 3.2 2 - 3 | Div. AL1003-G+10VL | .3456 Dia. Det. | #i01 5 | ST-141 | 10 | territor entre de la compacta de la população de la compacta de la compacta de la compacta de la compacta de la Oper. No. - 30 NOTE: This part is ground and black oxided. | Tools | Tool No. | |-------------------|---------------| | Arbor-Grinding | T3-31921 | | Gear-Master | 2MG114D2076-1 | | Arbor-Master Gear | E-10141 | | Chart-Comparator | | | XI.065R.Det.#46 | 8G-29141 | #### GEAR - SCORING TEST MACHINE NAME: PROFILOMETER & FELLOWS LEAD CHECKER OPERATION NAME: Finish Grind External Gear Teeth OPERATION NO. 30 - 1. Check Lead Error to .0004 In./In. Max. - 2. Check tooth to tooth spacing Error to .0003. - 3. Check surface finish to 9-11 on Profilometer - 4. Involute profile to be a smooth continuous curve from contact Dia. to O.D. Burr Gear Teeth Oper. No. - 40 Burr & Break Sharp Edges Where Shown By Nital Etch Inspect SPM 42 Oper. No. - 80 | Loc
On B/P | Gage or Equipment | Gage No. | |---------------|-------------------|----------| | | Insp. Equip | | ### GEAR - SCORING TEST OPERATION NAME: Final C-WW Mfg. Inspection OPERATION NO.: 140 | | • | or and it is not in | 140 | |-----|---|----------------------|----------| | NO. | CHARACTERISTIC | GAGE OR
EQUIPMENT | GAGE NO. | | 1. | Identify Part to B/P. | | | | 2. | Verify Eng. Chg. Letter on Oper. Sheet to B/P and travelers. | | | | 3. | Verify stamps on traveler for floor inspection operations. | | | | 4. | Verify all pertinent stamps on parts. | | | | 5. | Consult inspection data card. | | | | 6. | Verify gages for date and color code. | | | | 7. | Inspect parts visually for cleanliness, mutilation & protective measures. MIL-C-13924 Black Oxide | | | | 8. | Check visually | | | | 9. | Stamp per Q.C.O. 10-3 | | | | 10. | Complete M.D.O. per Q.C.O.
13-2
Deliver to Finish Stores. | | | # APPENDIX 11 VASCOJET 1000-2 CAREVRINZING PROCESS SPECIFICATION OUTLINE The following procedure is to be used for CW parts made from VASCO (X-2) CVM. This procedure is in compliance with applicable portions of CWW Heat Treat Carburizing Specifications and Military Specifications. NORMALIZE ROUGH MACHINE LIGHT ABRASIVE BLAST PLATE ALL OVER FOR CARBURIZE Mickel strike and copper plate (.0008" min.) to be performed per Special instructions. INSPECT PLATE Check for proper thickness and usually check for blisters, peeling and poor adherence. NOTE: Parts having poor plate have to be stripped and replated. SEMI-FINISH MACHINE AREAS TO BE CARBURIZED LIGHT ABRASIVE BLAST (Plus Test Pieces) INSPECT FOR CLEANLINESS PACK LOAD FOR CARBURIZE (Plus Test Pieces) CARBURIZE (Plus Test Pieces) Case depth aim: .025-.030. NOTE: This operation to be performed under direct supervision of Metallurgical Processes UNPACK LOAD (Plus Test Pieces) SNAP TEMPER (Plus Test Pieces) LIGHT ABRASIVE BLAST (Plus Test Pieces) STRIP PLATE PLATE ALL OVER FOR HARDENING (Plus Test
Pieces) Nickel Strike before copper plate. HARDEN (Plus Test Pieces) NOTE: This operation to be performed under direct supervision of Metallurgical Processes. DEEP FREEZE (Plus Test Pieces) 1st TEMPER (Plus Test Pieces) 2nd TEMPER (Plus Test Pieces) LIGHT ABRASIVE BLAST (Plus Test Pieces) STRIP PLATE (Plus Test Pieces) METALLURGICAL EVALUATION AND DESTRUCTIVE ANALYSIS OF TEST PIECES FOR CERTIFICATION SIGNED: APPROVED: APPROVED: PLATE ALL OVER FOR HARDENING (Plus Test Pieces) Nickel Strike before copper plate. HARDEN (Plus Test Pieces) NOTE: This operation to be performed under direct supervision of Metallurgical Processes. DEEP FREEZE (Plus Test Pieces) 1st TEMPER (Plus Test Pieces) 2nd TEMPER (Plus Test Pieces) LIGHT ABRASIVE BLAST (Plus Test Pieces) STRIP PLATE (Plus Test Pieces) METALLURGICAL EVALUATION AND DESTRUCTIVE ANALYSIS OF TEST PIECES FOR CERTIFICATION SIGNED: APPROVED: APPROVED: